

CALIFORNIA AND COAST.

Josiah and Elizabeth Potts Explain Their Terrible Crime.

AN INDIAN CRUELY MURDERED. Prescott Vegetable Eaters Given a Rather Unpleasant Surprise.—The San Quentin Rumors.

EXPATIATION.

Mrs. and Mr. Potts Meet Their Death at the Scaffold.

ELKO (Nev.), June 20th.—Elko has been in a great state of excitement all day. Crowds of people poured into town from all directions.

It was absolutely impossible to interview Potts the past forty-eight hours, and up to the execution the death-watch was vigilant and all newspaper maneuvers proved fruitless.

At 10:30 o'clock this morning the Sheriff took the death warrants to Josiah and Elizabeth Potts. The reading of the warrants took place in the doorway of the laticed cell which Josiah has occupied for so long a period.

His wife stood erect, clad in a neat, soft, muslin suit, draped in black, with a bright, red rose in her bodice. She was pale, but had a most determined aspect in every feature.

The reading of the warrants was finished at twenty minutes to 11 o'clock, and both the condemned emerged from the living room in which they have been engaged for eight and a half hours.

When the reading of the warrants was finished at twenty minutes to 11 o'clock, and both the condemned emerged from the living room in which they have been engaged for eight and a half hours.

When everything had been properly adjusted they were drawn over their heads, shutting out their last light of day, the solemn words of the clergyman, who had remained with them to the last, broke the silence.

As the black caps were drawn over their heads, shutting out their last light of day, the solemn words of the clergyman, who had remained with them to the last, broke the silence.

As the black caps were drawn over their heads, shutting out their last light of day, the solemn words of the clergyman, who had remained with them to the last, broke the silence.

As the black caps were drawn over their heads, shutting out their last light of day, the solemn words of the clergyman, who had remained with them to the last, broke the silence.

As the black caps were drawn over their heads, shutting out their last light of day, the solemn words of the clergyman, who had remained with them to the last, broke the silence.

As the black caps were drawn over their heads, shutting out their last light of day, the solemn words of the clergyman, who had remained with them to the last, broke the silence.

As the black caps were drawn over their heads, shutting out their last light of day, the solemn words of the clergyman, who had remained with them to the last, broke the silence.

As the black caps were drawn over their heads, shutting out their last light of day, the solemn words of the clergyman, who had remained with them to the last, broke the silence.

As the black caps were drawn over their heads, shutting out their last light of day, the solemn words of the clergyman, who had remained with them to the last, broke the silence.

As the black caps were drawn over their heads, shutting out their last light of day, the solemn words of the clergyman, who had remained with them to the last, broke the silence.

EAST OF THE ROCKIES.

Another Death Dealing Tornado Sweeps Through Illinois.

MANTON MARBLE'S SILVER VIEWS.

Sensational Charges of a Steel in the World's Fair Site—Railroad Wreck Near Baltimore.

SENSATIONAL CHARGES.

An Alleged Steel on the World's Fair Site Exposed.

CHICAGO, June 20th.—A sensational charge is attributed to Warren Leland, proprietor of the Leland Hotel, in an interview published in an evening paper.

The charge is that Leland, who is the owner of Lake Front Park, 1,000 feet wide and nearly a mile long, has long been in dispute with the riparian rights of the State of Illinois.

It is alleged that Leland, who is the owner of Lake Front Park, 1,000 feet wide and nearly a mile long, has long been in dispute with the riparian rights of the State of Illinois.

It is alleged that Leland, who is the owner of Lake Front Park, 1,000 feet wide and nearly a mile long, has long been in dispute with the riparian rights of the State of Illinois.

It is alleged that Leland, who is the owner of Lake Front Park, 1,000 feet wide and nearly a mile long, has long been in dispute with the riparian rights of the State of Illinois.

It is alleged that Leland, who is the owner of Lake Front Park, 1,000 feet wide and nearly a mile long, has long been in dispute with the riparian rights of the State of Illinois.

It is alleged that Leland, who is the owner of Lake Front Park, 1,000 feet wide and nearly a mile long, has long been in dispute with the riparian rights of the State of Illinois.

It is alleged that Leland, who is the owner of Lake Front Park, 1,000 feet wide and nearly a mile long, has long been in dispute with the riparian rights of the State of Illinois.

It is alleged that Leland, who is the owner of Lake Front Park, 1,000 feet wide and nearly a mile long, has long been in dispute with the riparian rights of the State of Illinois.

It is alleged that Leland, who is the owner of Lake Front Park, 1,000 feet wide and nearly a mile long, has long been in dispute with the riparian rights of the State of Illinois.

It is alleged that Leland, who is the owner of Lake Front Park, 1,000 feet wide and nearly a mile long, has long been in dispute with the riparian rights of the State of Illinois.

It is alleged that Leland, who is the owner of Lake Front Park, 1,000 feet wide and nearly a mile long, has long been in dispute with the riparian rights of the State of Illinois.

It is alleged that Leland, who is the owner of Lake Front Park, 1,000 feet wide and nearly a mile long, has long been in dispute with the riparian rights of the State of Illinois.

It is alleged that Leland, who is the owner of Lake Front Park, 1,000 feet wide and nearly a mile long, has long been in dispute with the riparian rights of the State of Illinois.

It is alleged that Leland, who is the owner of Lake Front Park, 1,000 feet wide and nearly a mile long, has long been in dispute with the riparian rights of the State of Illinois.

It is alleged that Leland, who is the owner of Lake Front Park, 1,000 feet wide and nearly a mile long, has long been in dispute with the riparian rights of the State of Illinois.

NATIONAL CAPITAL.

Another Heated Silver Debate in the House Yesterday.

THE FILIBUSTERING PROJECT.

President Harrison Renders a Long Opinion in Vetoing an Arizona Bill—Consuls Appointed.

HARRISON SAYS NO.

An Arizona County Must Not Go Into Debt to Build a Railroad.

WASHINGTON, June 20th.—President Harrison to-day returned to the House without his approval of the bill to authorize the Board of Supervisors of Maricopa county, Arizona, to issue county bonds at the rate of ten per cent for the purpose of the construction of a certain railroad.

He says: "The bill seems to have passed the House under a misapprehension of its true character. It is not a bill to authorize the Board of Supervisors of Maricopa county to issue county bonds at the rate of ten per cent for the purpose of the construction of a certain railroad.

It is not a bill to authorize the Board of Supervisors of Maricopa county to issue county bonds at the rate of ten per cent for the purpose of the construction of a certain railroad.

It is not a bill to authorize the Board of Supervisors of Maricopa county to issue county bonds at the rate of ten per cent for the purpose of the construction of a certain railroad.

It is not a bill to authorize the Board of Supervisors of Maricopa county to issue county bonds at the rate of ten per cent for the purpose of the construction of a certain railroad.

It is not a bill to authorize the Board of Supervisors of Maricopa county to issue county bonds at the rate of ten per cent for the purpose of the construction of a certain railroad.

It is not a bill to authorize the Board of Supervisors of Maricopa county to issue county bonds at the rate of ten per cent for the purpose of the construction of a certain railroad.

It is not a bill to authorize the Board of Supervisors of Maricopa county to issue county bonds at the rate of ten per cent for the purpose of the construction of a certain railroad.

It is not a bill to authorize the Board of Supervisors of Maricopa county to issue county bonds at the rate of ten per cent for the purpose of the construction of a certain railroad.

It is not a bill to authorize the Board of Supervisors of Maricopa county to issue county bonds at the rate of ten per cent for the purpose of the construction of a certain railroad.

It is not a bill to authorize the Board of Supervisors of Maricopa county to issue county bonds at the rate of ten per cent for the purpose of the construction of a certain railroad.

It is not a bill to authorize the Board of Supervisors of Maricopa county to issue county bonds at the rate of ten per cent for the purpose of the construction of a certain railroad.

It is not a bill to authorize the Board of Supervisors of Maricopa county to issue county bonds at the rate of ten per cent for the purpose of the construction of a certain railroad.

It is not a bill to authorize the Board of Supervisors of Maricopa county to issue county bonds at the rate of ten per cent for the purpose of the construction of a certain railroad.

It is not a bill to authorize the Board of Supervisors of Maricopa county to issue county bonds at the rate of ten per cent for the purpose of the construction of a certain railroad.

It is not a bill to authorize the Board of Supervisors of Maricopa county to issue county bonds at the rate of ten per cent for the purpose of the construction of a certain railroad.

EASTERN RACING.

Results at Sheepshead Bay and St. Louis Yesterday.

CONY ISLAND, June 20th.—The races at the Sheepshead Bay track to-day resulted as follows:

First race, three-fourths of a mile, Tipstaff won, Geraldine second, Tanner third. Time, 1:19.

Second race, Pansy stakes, three-fourths of a mile, Vagabond won, Chatham second, Eclipse third. Time, 1:16 2/5.

Third race, one and one-eighth miles, Trotter won, Dixon second, Adamant third. Time, 1:55.

Fourth race, one and one-quarter miles, Gallifoot won, Montague second, Badge third. Time, 2:15.

Fifth race, one and one-half miles, Venguer won, St. Luke second, Sorrento third. Time, 2:18.

Sixth race, one and five-eighths miles, Venguer won, St. Luke second, Sorrento third. Time, 2:18.

ST. LOUIS, June 20th.—First race, one mile, Hockley won, Mike Watson second, Chestnut Belle third. Time, 1:41.

Second race, three-fourths of a mile, Ross Howard won, Ethel S. second, Ethel Gray third. Time, 1:18 1/2.

Third race, one mile, Handicap, one and one-fourth miles, Glickowon won, Carter B. second, Ruddy Pringle third. Time, 2:12 1/2.

Fourth race, three-year-olds, one mile, Elmer won, second, second, Mary K. third. Time, 1:41.

Fifth race, the Beach purse, mile and one-sixteenth, Barney Stone, Jr., won, Carnegie second, Andy third. Time, 1:53.

TROTTERS AT BOSTON.

BOSTON, June 20th.—The Mystic Park races were all attended to-day.

First race, 2:30 class, purse \$500, Pimlico won, Free Trade second, Jesse Handon third. Time, 2:30 1/2.

Second race, 2:35 class, \$500 purse, Dawson won, Pickered second, Gazelle third, Sunshine fourth. Best time, 2:26.

TO-DAY AT CHICAGO.

CHICAGO, June 20th.—It looks to-night as though the track at Washington Park to-day will be a very heavy one.

Several showers occurred this afternoon and evening, and at midnight the sky is heavily overcast.

So the prospects now are for a very heavy day to-morrow.

At the American Derby, Uncle Bob seems to have the call and Protection is generally ranked next.

The Baldwin entries, Sinalo and Badly bruised, Ralph Ingot, son of the American Derby, Uncle Bob seems to have the call and Protection is generally ranked next.

There is an uncertainty about them.

SIERRA VENGANCE.

NEW ORLEANS, June 20th.—Another vendetta in the West from Paris on Wednesday night, the victim being Camillo Vitrano, a Sicilian.

Vitrano was playing cards in an Italian wine-room on the corner of Canal street and was seen to look like a pistol, was shoved through a window and fired within a few inches of his head.

He fell over dead on the table, and the murderer, who is not named, is believed to be the same person who murdered the Sicilian population of this city.

The murderer, who is not named, is believed to be the same person who murdered the Sicilian population of this city.

LAKE FRONT DECIDED UPON.

CHICAGO, June 20th.—The Directors of the World's Fair formally declared a preliminary plan in the matter of the lake front site for the buildings this afternoon.

There was only one dissenting vote. A resolution was then adopted instructing the committee of grounds to enter into negotiations with the Chicago and North Western Railroad to secure an area of the lake front of not less than 150 acres, to be used for the buildings.

The Directors are to hold another meeting on June 23d, which is just prior to the gathering of the National Commissioners.

RAILROAD DISASTER.

BALTIMORE, June 20th.—The New York express was wrecked this morning at Child's Station, on the Baltimore and Ohio road.

Dis. Bishop Keane of the Catholic Church, and a fireman were killed. Dis. Kelly, son of Congressman Kelly of Arkansas, and a fireman were killed.

Two sleepers were thrown down an embankment, and a passenger car was overturned.

The fireman were killed. Dis. Kelly, son of Congressman Kelly of Arkansas, and a fireman were killed.

Two sleepers were thrown down an embankment, and a passenger car was overturned.

The fireman were killed. Dis. Kelly, son of Congressman Kelly of Arkansas, and a fireman were killed.

Two sleepers were thrown down an embankment, and a passenger car was overturned.

The fireman were killed. Dis. Kelly, son of Congressman Kelly of Arkansas, and a fireman were killed.

Two sleepers were thrown down an embankment, and a passenger car was overturned.

The fireman were killed. Dis. Kelly, son of Congressman Kelly of Arkansas, and a fireman were killed.

Two sleepers were thrown down an embankment, and a passenger car was overturned.

The fireman were killed. Dis. Kelly, son of Congressman Kelly of Arkansas, and a fireman were killed.

Two sleepers were thrown down an embankment, and a passenger car was overturned.

The fireman were killed. Dis. Kelly, son of Congressman Kelly of Arkansas, and a fireman were killed.

Two sleepers were thrown down an embankment, and a passenger car was overturned.

The fireman were killed. Dis. Kelly, son of Congressman Kelly of Arkansas, and a fireman were killed.

Two sleepers were thrown down an embankment, and a passenger car was overturned.

The fireman were killed. Dis. Kelly, son of Congressman Kelly of Arkansas, and a fireman were killed.

Two sleepers were thrown down an embankment, and a passenger car was overturned.

The fireman were killed. Dis. Kelly, son of Congressman Kelly of Arkansas, and a fireman were killed.

Two sleepers were thrown down an embankment, and a passenger car was overturned.

The fireman were killed. Dis. Kelly, son of Congressman Kelly of Arkansas, and a fireman were killed.

Two sleepers were thrown down an embankment, and a passenger car was overturned.

The fireman were killed. Dis. Kelly, son of Congressman Kelly of Arkansas, and a fireman were killed.

Two sleepers were thrown down an embankment, and a passenger car was overturned.

The fireman were killed. Dis. Kelly, son of Congressman Kelly of Arkansas, and a fireman were killed.

Two sleepers were thrown down an embankment, and a passenger car was overturned.

The fireman were killed. Dis. Kelly, son of Congressman Kelly of Arkansas, and a fireman were killed.

Two sleepers were thrown down an embankment, and a passenger car was overturned.

The fireman were killed. Dis. Kelly, son of Congressman Kelly of Arkansas, and a fireman were killed.

Two sleepers were thrown down an embankment, and a passenger car was overturned.

CONSULAR AND DIPLOMATIC.

Appropriations for Carrying Out the Pan-American Exposition.

WASHINGTON, June 20th.—In the consular and diplomatic appropriation bill as reported to the House, a number of amendments are made in the bill as it passed the House.

Missions to the Argentine Republic and United States of Columbia are raised from \$7,500 to \$10,000 and the Danish Mission from \$5,000 to \$7,500.

The committee also incorporated in the bill the suggestions made by Secretary Blaine to enable the President to carry into effect the recommendations of the Pan-American Conference.

The bill provides for the payment of the share of the United States in a preliminary survey for an intercontinental railway; \$36,000 for the organization and establishing of the International Union of American Repub-

lics for prompt collection and distribution of commercial information; and \$10,000 for the compilation and publication in English, Spanish and Portuguese of uniform nomenclature for imported and exported articles.

POSTOFFICE APPROPRIATIONS.

WASHINGTON, June 20th.—The Postoffice appropriation bill reported to the Senate to-day appropriates \$72,603,000, an increase of \$475,000 over the amount appropriated by the bill as it passed the House.

There is an increase of \$380,000 for the compensation of Postoffice clerks and \$48,000 for the transportation of foreign mail.

This last increased appropriation is important. It will, if incorporated into the bill, result in the postal policy of the country. A provision in the bill authorizes the Postmaster-General to expend this \$48,000 in covering one-half the cost of transportation, compensation and expenses of a clerk to be employed in ascertaining in transit on steamships between the United States and other countries of the International Postal Union.

CONING HOUSE FOR GOOD.

WASHINGTON, June 20th.—Representative Biggs will leave Washington for his home at Gridley, Cal., next Sunday, where he is called by the severe illness of his wife. He will not return to Washington during this session of Congress.

He has announced his intention of retiring from public life, and his Democratic friends here are loath to see him leave Jefferson Democrat, who has become the "Momon" of Congress, and whose droll humor has so often made the halls of Congress merry.

CONGRESSIONAL.

IN THE SENATE.

WASHINGTON, June 20th.—In the Senate Stewart's question of privilege, denying the truth of the story recently published regarding an account of an imaginary conflict between himself and an English nobleman, was agreed to by the Senate.

Reagan also stated that there was absolutely no foundation for the report.

The Postoffice appropriation bill and the Consular and diplomatic appropriation bill were reported and placed on the calendar.

Consideration of the legislative, executive and judicial appropriation bill was then resumed.

After some discussion an amendment increasing the salary of the Commissioner of the General Land Office from \$8,000 to \$8,500, and the Assistant Commissioner from \$5,000 to \$5,500, was agreed to.

A motion to increase the salary of the Commissioner of Indian Affairs from \$10,000 to \$10,500, was agreed to.

Stewart moved to strike out the item of \$8,000 for the Executive Office of the Geological Survey.

This gave rise to a long debate.

The bill was finally passed by a vote of 75 yeas and 15 nays.

IN THE HOUSE.

WASHINGTON, June 20th.—In the House yesterday the Speaker announced the pending question to be the ordering of the previous question on the motion made by the gentleman from Ohio.

The question was ordered, and the bill was reported and placed on the calendar.

The previous question was ordered—yeas 128, nays 122.

McKinley changed his vote to an affirmative vote on reconsideration.

The motion was agreed to—yeas 128, nays 122.

The question of the continuing of the journal of Wednesday's proceedings as amended was agreed to—yeas 128, nays 122.

The motion as amended was agreed to—yeas 128, nays 122.

The House then proceeded to read the journal of yesterday's proceedings.

The journal was read and approved.

Stewart of Vermont presented a conference report on the anti-trust bill.

Blaine of Missouri raised the question of reconsideration of the bill.

The bill was then passed by a vote of 75 yeas and 15 nays.

IN THE HOUSE.

WASHINGTON, June 20th.—In the House yesterday the Speaker announced the pending question to be the ordering of the previous question on the motion made by the gentleman from Ohio.

The question was ordered, and the bill was reported and placed on the calendar.

The previous question was ordered—yeas 128, nays 122.

McKinley changed his vote to an affirmative vote on reconsideration.

The motion was agreed to—yeas 128, nays 122.

The question of the continuing of the journal of Wednesday's proceedings as amended was agreed to—yeas 128, nays 122.

The motion as amended was agreed to—yeas 128, nays 122.

The House then proceeded to read the journal of yesterday's proceedings.

The journal was read and approved.

Stewart of Vermont presented a conference report on the anti-trust bill.

Blaine of Missouri raised the question of reconsideration of the bill.

The bill was then passed by a vote of 75 yeas and 15 nays.

IN THE HOUSE.

WASHINGTON, June 20th.—In the House yesterday the Speaker announced the pending question to be the ordering of the previous question on the motion made by the gentleman from Ohio.

The question was ordered, and the bill was reported and placed on the calendar.

The previous question was ordered—yeas 128, nays 122.

McKinley changed his vote to an affirmative vote on reconsideration.

The motion was agreed to—yeas 128, nays 122.

The question of the continuing of the journal of Wednesday's proceedings as amended was agreed to—yeas 128, nays 122.

The motion as amended was agreed to—yeas 128, nays 122.

The House then proceeded to read the journal of yesterday's proceedings.

The journal was read and approved.

Stewart of Vermont presented a conference report on the anti-trust bill.

Blaine of Missouri raised the question of reconsideration of the bill.

The bill was then passed by a vote of 75 yeas and 15 nays.

IN THE HOUSE.

WASHINGTON, June 20th.—In the House yesterday the Speaker announced the pending question to be the ordering of the previous question on the motion made by the gentleman from Ohio.

IN FOREIGN LANDS.

Children of Irish Nationalists Object to their School Studies.

THEY INSTITUTE A BOYCOTT.

The King of Dahomey Wants Peace With France—The English House